
INTERNET SHIFT DRAFT/OUTLINE/ANNOTTED BIBLIGRAPHY

RENEE OLDE MONNIKHOF

Personal Media Revolution

For the past half-century we have lived through, what Marshall McLuhan called, 
the mass media age. As this revolution slowly comes to an end a new revolution 
has already begun. At this moment in time we find ourselves right in the middle of 
a massive shift from the information world to the media world. The mass media 
revolution made sure that the information world was delivered to our homes, it 
gave us the information but there was not much of an interaction or participation 
connected to it. It only allowed us to listen/read and take in. This new revolution, 
which many consider to be a personal media revolution, is very different. It not 
only allows you to listen and take in, but it also gives you the opportunity to 
actually participate, in fact, it almost requires you to participate otherwise you miss 
the true personal media experience. This new revolution is slowly but surly shoving 
the old media away. This could have huge consequences on, for example, the 
newspaper industry. However, according to Paul Saffo, a forecaster and essayist 
on exploring long-term technological change and its practical impact on business 
and society, newspapers will never disappear. He says that we can compare 
newspapers to horses. Today there are nearly as many horses in the United States 
as there were in 1990, there purpose has however changed, for they no longer 
serve as a dominant engine of transportation. The old media forms will never 
entirely vanish; instead they too will be repurposed and the news will be read in a 
different way than before (Paul Saffo interviewed 7.31.08) 

 

Even though, according to Paul Saffo, newspapers will never disappear, the 
personal media revolution already has had an immense impact on this old media. 
In 2008, according to the blog paper cuts, newspapers lost 15,974 jobs and anther 
10,000 in the first half of 2009. About 26,000 reporters, photographers, editors, and 
columnists lost their jobs. Thereby downsizing the amount of professionals whose 
tasks are to cover the world, analyze political and economic affairs, root out 
corruption and abuse, and write about culture entertainment, and sport (The new 
york review of books The News About the Internet, Michael Massing geschreven 
August 13, 2009). The main reason for this huge decline is primarily to be blamed 
on the lack of advertisements and the massive amount of free content available 
on the Internet. 

 

Web 2.0 has given the advertisers the ability to reach a much larger and targeted 
audience than newspapers have ever done before. With this attractive deal in 
mind most advertisers are spending their money on online media instead (the cult 
of the amateur Andrew Keen, p.127). According to Bill Keller, executive editor of 
the New York Times, “quality journalism involves experienced reporters going 
places, bearing witness, digging into records, developing sources, checking and 
double-checking, backed by editors who try to enforce high standards.” The 
supply of such journalism is very expensive, and with the decline of ad revenues 


newspapers are struggling to deliver the quality information that they are known 
for (The New York review of books The News About the Internet, Michael Massing 
geschreven August 13, 2009). The question then arises, why not accept the fact 
that old media is facing extinction, and go completely online? This question can 
be answered by using the New York Times as an example. The 2.7 million paid 
subscribers of the printed version of The New York Times generates annual 
revenues of $1.5 to $1.7 billion a year, while the free online version that receives 
40million users a month only pulls in $200 million a year. Completely migrating to 
the web in this manner is therefore not a very appealing option. According to 
Arthur Sulzberger jr. The New York Times chairman of the board, Print is not dead. 
He explains that when Obama was elected as the new President of the United 
States nearly everyone wanted a printed version of The New York Times, and within 
hours they were selling out in critical parts of the city and around the country, so 
they were forced to go back on press. He says, “It was a wonderful moment, and it 
reminds us that there is some real value to print.” This example shows us that 
people are sometimes willing to buy the actual newspaper when a big event has 
occurred, but to actually buy a newspaper every single day and subscribe to it is a 
whole different story. Sulzberger jr. does make a good point by stating that 
newspaper-journalists should not see the Internet as a threat to their existence. 
Instead they should embrace it because it is the first technology that has taken 
them back to the written word. Radio and TV took them away from it but the 
Internet did not, so instead of rejecting it they should except the fact that it is a 
critical element in fulfilling the mission of there enterprise, which is to create, 
collect, and distribute high-quality news and information (Arthur Sulzberger jr. 
interviewed November 14, 2008). Professional journalists need to find a way to work 
together with the Internet so that they help each other grow instead of pull each 
other down, and to be able to succeed they have to start to realize what people 
want, how there needs have changed, and how the “new” readers differs from 
the “old.”

 

The changing of audiences

Newspapers have been changing for decades, in form, size and content because 
there readers have been changing for decades. People today are completely 
different to previous generations. There needs, habits and there way of living is 
changing constantly. In the past the newspaper industry has always managed to 
keep up with this change, and change there product in such a way that they 
were able to continue pleasing there readers. These changes, which include 
changing form, size and content have for many years been minor ones and have 
all been within the old media product ‘paper’. Today while most people are 
massively migrating to the web, the newspaper industry is faced with a huge 
challenge, and at this moment in time they have not been able to make the 
correct changes to stay popular (Massing, 2009). It may seem as if the new 
generation readers are reading allot less than generations before, this however is 
not true. The only real difference between the ‘new readers’ is that they do not 
pay for it. The new readers are reading on the Internet, and on flat-screens at the 
stations that continuously are projecting new headlines throughout the day etc. 
The new generation readers are actually reading so tremendously much every 
single day that they are practically forced to create a margin as to what they do 


and do not read. Keeping in mind that this new generation was born during an 
age in which the Internet became very popular it is understandable that they are 
more likely to read more news on the Internet rather than in a newspaper because 
they feel more connected to this medium (Massing, 2009). Also now with the new 
personal media revolution the Internet gives people the freedom to interact and 
participate with the news instead of being a simple bystander thereby again 
making the Internet more attractive then a printed newspaper. Newspapers and 
journalists have to completely understand how there new readers think, work, and 
read to be able to make the next correct changes, and start to attract there 
reader again. 

 

Web 2.0 Democratized Media

The personal media revolution also known as Tim O’Reilly’s Web 2.0 is focused on 
letting everyone’s voice be heard and democratizing the Internet. The Internet in 
a small period of time has been created into a community and collaboration 
space on a scale never seen before (time.com). Sites such as YouTube, MySpace, 
Flickr ,Wikipedia and Facebook have completely turned the once isolated Internet 
around and have helped create a vehicle of self expression (the cult of the 
amateur Andrew Keen, foreword). This revolution has become so immense that In 
2006 Times magazine gave the TIME’s Person of the Year award to YOU. According 
to TIME magazine web 2.0 creates a “opportunity to build a new kind of 
international understanding, not politician to politician, great man to great man, 
but citizen to citizen, person to person.” Over romanticizing this new Web would 
however be a mistake because one of the huge downsizes of this new revolution is 
that the line between professionals and amateurs are becoming indistinguishable, 
audience and author are becoming one (the cult of the amateur Andrew Keen, 
p.14).  According to Tomas Huxleys theory “if you provide infinite monkeys with 
infinite typewriters, some monkey somewhere will eventually create a masterpiece 
– a play by Shakespeare, a Platonic dialogue, or an economic treatise by Adam 
Smith (the cult of the amateur Andrew Keen,  p.2) The only problem with this theory 
concerning web 2.0 is that how are normal citizens suppose to distinguish between 
what is real to what is not. There are so many news blogs out there that it has 
nearly become impossible to tell what is fiction and what is the truth. 

 

Blogs

Blogs have become one of the most popular forms of self-expression on Internet 
and have also become one of the newspaper-journalists greatest competition. 
Every time something happens in the world a huge flood of blogs are created and 
often outdo the mainstream media in timelessness, geographic reach, insider-
information and obsessive detail. (The New York Review of Books Blogs Sarah Boxer 
geschreven February 14, 2008).  Today there are about 100 million blogs on 
Internet with about 15 million of them fully functioning, and can be found in any 
topic, for example political, confessional, gossip, sex, mommy, science etc (The 
New York Review of Books Blogs Sarah Boxer geschreven February 14, 2008). Blogs 
are often written in a casual, easy to read, fashion. Most blogs are focused around 
links and force its reader to jump around moving from blogs to news,-clips, to 
videos on YouTube and all this is done just as easily as flipping a page in a 


newspaper. Blogers who often hide behind a fake identity are able to write about 
anything and anybody whenever they want without being afraid of being sued 
because the government and corporation don’t seem to care about what they 
write. According to Sarah boxer; “Bloggers at their computers are supermen in 
flight. They break the rules. They go into their virtual phone booths, put on their 
costumes, bring down their personal villains, and save the world. Anonymous or 
not, they inhabit that source of power and hope. Then they come back to their 
jobs, their dogs, and their live”. 

OUTLINE OF ESSAY

Personal Media Revolution

The changing of audiences

Web 2.0 Democratized Media

Blogs

It’s a popularity contest

People have become obsessed with being found on the internet

-        “Instead of figuring out ways to serve up fresh finds, many of the 
new bloggers were fixated on getting found. So the very 
significance of linking began to change”

 

-        “Now the fame and links are one and the same, there are 
bloggers out there who will do practically anything – start rumors, 
tell lies, pick fights, create fake personas, and post embarrassing 
videos – to get noticed and linked to. They are, in the parlance of 
the blogosphere, “link whores.” And those who succeed are blog 
celebrities, or “blogebrities.”

 

Lies, sex scadels, bringing down politicians

-        “One of the surest ways to hoist you blog to the top of the charts 
is to bring down a big-time politician or journalist. Eg: in 2006 Little 
Green Footballs scored another hit by pointing out that a Reuters 
photograph of an Israeli air strike had been doctored to make the 
smoke plumes over Lebanon larger and darker. In 2004 many right-
wing blogs helped the Swift Boat Veterans sink John Ketty’s bid for 
the presidency. In 2002 it was bloggers like Joshua Micah Marshall 
of Talking Points Memo and Atrios (a pseudonym) of Eschaton who 
first publicized Trent Lott’s racist remarks at Strom Thurmond’s 100th 

birthday party, leading to Lott’s resignation as Senate majority 
leader” (sarah boxer blogs)

 

-        Sex ofcourse, can also give your blog a lift. In 2004 a “Staff Ass” 
(staff assistant) on Capitol Hill named Jessica Cutler used her blog 


Washingtonienne to broadcast firsthand tales of sex (sometimes for 
money) with a lot of men on the Hill, including one marries Bush 
official. When Ana Marie Cox, who was then blogging as 
Wonkette, got wind of it and let the world known Washingtonienne 
became famous and Wonkette became more famous than she 
had been. Both bloggers went on to publish novels. In 2005 Diablo 
Cody, a former stripper from Minnesota who keeps a blog called 
The Pussy Ranch, wrote a book (Candy Girl: A Year in the life of an 
Unlikely Stripper); and this year the movie she wrote (Juno) 
became a hit. (sarah boxer blogs)

 

-        Daniel Solove quotes Jessica Cutler of the Washingtonienne 
blog: “Some people with blogs are never going to get famous, and 
they’ve been doing it for, like, over a year. I feel bad for them… 
Everyone should have a blog. It’s the most democratic thing ever.” 
To go unnoticed in this democracy is to not exist. This kind of 
existential pressure, naturally, ups the ante on language.  (sarah 
boxer blogs) 

 

Explaining Digg and Readit

-        News-aggregation sites such as Digg and Reddit. The ordering of 
the headlines on these sites reflect what other users have been 
reading rather than the expert judgment of news editors. As I write, 
there is a brutal war going on in Lebanon between Israel and 
Hezbollah. But the Reddit user wouldn’t know this because there is 
nothing about Israel, Lebanon, or Hezbollah on the site’s top 
twenty “hot” stories. (the cult of the amateur Andrew Keen, p.6)

 

-        Reddit is a mirror of our most banal interests. It makes a mockery 
of traditional news media and turns current events into a childish 
game of trivial pursuit. (the cult of the amateur Andrew Keen, p.6)

 

Internet is become a mirror of ourselves

-        The Internet has become a mirror of ourselves. Rather than using 
it to seek news, information, or culture, we use it actually BE the 
news, the information, the culture. (the cult of the amateur Andrew 
Keen, p.7)

 

-        The Internet was the law of digital Darwinism, the survival of the 
loudest and the most opinionated (the cult of the amateur Andrew 
Keen, p.15)

 

-       I study YouTube, and I think YouTube fails to deliver the promises of 


these new technologies, namely they ways in which they really 
could enhance our ability to communicate, open up channels of 
discourse, and allow people to build things together. When I tried 
to do something serious there, teaching a college course, we all 
found that that the communal building of knowledge simply can’t 
happen on YouTube, and I am interested in studying why not. For 
instance, my students I learned that the idea that YouTube is 
“democratic,” which is one of the ways it sells itself, is simply untrue, 
Instead, as is true for many of these social-networking applications, 
the structure of popularity is how YouTube is organized. The more 
something is voted for, the more visible it becomes, and it 
dominates the terrain. Everything that is not populair, what I call 
“NicheTube,” is almost invisible; it’s very hard to find (Alexandra 
Juhasz interviewed October 28, 2008 PROFESSOR OF MEDIA STUDIES 
AT PITZER COLLEGE IN CALIFORNIA, WHERE SHE TEACHES VIDEO 
PRODUCTION AND FILM AND VIDEO THEORY.)

 

Facts vs Fiction, is it credible?

Trusting what is and what is not true

-        When we are all authirs and some of us are writing fiction whom 
can we trust? (the cult of the amateur Andrew Keen, p.65)

 

-        Example: website dontdatehimgirl.com a message board that 
invites scorned women to vent about egregious behavior of ex-
boyfriends. According to Julie’s postings, a man named Guido had 
gotten her drunk earlier that summer, raped and sodomized her, 
infected her with a sexually transmitted disease, and left her so 
humiliated and depressed that she attempted suicide. This tragic 
story, accompanied by a photograph of the alleged offender, was 
viewed 1000 times, prompting one visitor to circulate his picture 
everywhere and let everyone know what he did. Had the story 
been true, most of us would be inclined to agree. The problem is, 
not a word of it was. “Guido” was actually Erik,  friend of “Julie” 
(shockingly, not her real name). She eventually admitted she had 
posted the sordid tale “as a joke”. (the cult of the amateur Andrew 
Keen, p.73)

 

Newspapers are held legally accountable for there actions blogs are not

-        The owners of traditional newspapers and news networks are 
held legally accountable for the statements of their reporters, 
anchors, and columnists, encouraging the, to uphold a certain 
standard of truth in the content they allow in their paper or on their 
air. Web site owners on the other hand are not liable for what is 
posted by a third party. Some say that this a protection of free 
speech. But at what cost? As long as the owners of Websites and 


blogs are not help accountable, they have little encouragement 
or incentive to question or evaluate the information they post. (the 
cult of the amateur Andrew Keen, p74.)

 

-        In traditional news media, there is no such thing as anonymity. 
Articles and op-ends run with bylines, holding reporters and 
contributors responsible for the content they create. This not only 
holds them to ethical standards, but also provides a level of 
assurance for the public; the writer is accountable for his or her 
reporting or opinions. If an op-ed writer works for a political party or 
a partisan think tank, for example, the reader is made aware of his 
or her affiliation and potential conflict of interest. If a reporter 
misrepresents himself, or misrepresents the facts, the infraction will 
be caught and he or she will be taken to task and possibly fired, as 
was the case with Jayson Blair of the New York Times. But in the 
anonymous world of the blogsphere, there are no such assurances, 
creating a crises of trust and confidence. (the cult of the amateur 
Andrew Keen, p.77)

 

Web 2.0 promised more truth to the world

-        The web 2.0 revolution has peddled the promise of bringing more 
truth to more people – more depth of information, more global 
perspective, more unbiased opinion from dispassionate observers. 
But this is all a smokescreen. What the Web 2.0 revolution is really 
delivering is superficial observations of the world around us rather 
than deep analysis, shrill opinion rather than considered 
judgement, The information business is being transformed by the 
Internet into the sheer noise of a hundred million bloggers all 
simultaneously talking about themselved. (the cult of the amateur 
Andrew Keen, p.16)

 

-        It doesn’t embarrass me to admit that I trust information about 
the Iraq war from accountable, well-trained New York Times 
reporters more than I trust it from anonymous bloggers, or tht I put 
more stock in election coverage from NPR commentators than 
from poorly prepared podcasters. (the cult of the amateur Andrew 
Keen, foreword)

 

The lines are being blurred between professionals and amateurs

-        Flattening of culture that is Blurring the lines between traditional 
audience and author, creator and consumer, expert and amateur. 
(the cult of the amateur Andrew Keen, p.2)

 

-        One chilling reality in this brave new digital epoch is the blurring, 


obfuscation, and even disappearance of truth. (the cult of the 
amateur Andrew Keen, p.16)

 

-        Truth, to paraphrase Tom Friedman, is being “flattened”, as we 
create an on-demand, personalized version that reflects our own 
individual myopia. One person’s truth becomes as “true” as 
anyone else’s. Today’s media is shattering the world into a billion 
personalized truths, each seemingly equally valid and worthwhile. 
(the cult of the amateur Andrew Keen, p.17)

 

-        When advertising and public relations are disguised as news, the 
line between fact and fiction becomes blurred. (the cult of the 
amateur Andrew Keen, p.17)

-        “A lie can make its way around the world before the truth has 
the chance to put its boots on” (the cult of the amateur Andrew 
Keen, p.19)

-        This blurring of lines between the audience and the author, 
between fact and fiction, between invention and reality further 
obscures objectivity. (the cult of the amateur Andrew Keen, p.27)

 

Training/ proffesionalism

-        Few of us have special training, knowledge, or hands-on 
experience to generate any kind of real perspective. Thomas 
Friedman, the New York Times columnist, and Robert Fisk, the 
Middle Eastern correspondent of the Independent newspaper, for 
example, didn’t hatch from some obscure blog – they acquired 
their in-depth knowledge of the Middle East by spending years in 
the region. This involved considerable investments of time and 
resources, for which both the journalists themselves, and the 
newspapers they work for, deserve to be remunerated. (the cult of 
the amateur Andrew Keen, p.30)

 

-        Citizen journalism is according to the New Yorker: people who 
are not employed by a news organization but perform a similar 
function. (the cult of the amateur Andrew Keen, p.46)

 

-        Proffesional journalists acquire their craft through education and 
through the firsthand experience of reporting and editing the news 
under the careful eye of other professionals. In contrast, citizen 
journalists have no formal training or expertise, yet they routinely 
offer up opinion as fact, rumor as reportage, and innuendo as 


information. On the blogosphere, publishing one’s own “journalism: 
is free, effortless, and unencumbered by pesky ethical restraints or 
bothersome editorial boards. (the cult of the amateur Andrew 
Keen, p.47)

 

-        Millions of unskilled, untrained, unpaid, unknown, “journalists” – a 
thousandfold growth between 1996 and 2006 – spewing their 
(mis)information out in the cyberworld. (the cult of the amateur 
Andrew Keen, p,47)

 

-        They flaunt their lack of training and formal qualifications as 
evidence of their calling, their passion, and their selfless pursuit of 
the truth, claiming that their amateurs status allows them to give us 
a less biased, less-filtered picture of the world than we get from 
traditional news. In reality this is not so. (the cult of the amateur 
Andrew Keen, p.48)

-        Citizen journalists simply don’t have the resources to bring us 
reliable news. (the cult of the amateur Andrew Keen, p.48)

 

-        One leading champion of citizen journalism, Dan Gillmor, author 
of the crusading We the Media: Grassroots Journalism by the 
People for the People, argues that the news should be a 
conversation among ordinary citizens rather than a lecture that we 
are expected to blindly accept as truth. But the responsibility of a 
journalist is to inform us, not to converse with us. (the cult of the 
amateur Andrew Keen, p.49)

 

-        When an article runs under the banner of a respected 
newspaper, we know that it has been weighed by a team of 
seasoned editors with years of training, assigned to a qualified 
reporter, researched, fact-checked, edited, proofread, and 
backed by a trusted news organization vouching for its truthfulness 
and accuracy. Take those filters away, and we, the general public, 
are faced with the impossible task of sifting through and evualting 
and endless sea of the muddled musings of amateurs. (the cult of 
the amateur Andrew Keen, p.53)

 

Positive aspects of citizen journalism

Niche culture 

-        The real value of citicen journalism was its ability to address niche 
markets otherwise ignored by mainstream media (the cult of the 
amateur Andrew Keen, p.51)


Unique view-points 

Cheaper low cost

 

Interview with Yvette De Ruijter, Gradate Journalism Student of the University of 
Utrecht 2009

 

Professional and amateur solutions, working together

-        We need to find a way to balance the best of the digital future 
without destroying the institutions of the past (the cult of the 
amateur Andrew Keen, p185)

 

-        Proffessionals have the ability to go beyond the “wisdom” of the 
crowd and mainstream public opinion and bestow on us the 
benefits of their hard-earned knowledge. (the cult of the amateur 
Andrew Keen, p.44)

 

-        Today’s editors technicians, and cultural gatekeepers – the 
experts across an array of fields – are necessary to help us to sift 
through what’s important and what’s not, what is credible from 
what is unreliable, what is worth spending our time on s opposed to 
the white noise that can be safely ignored. So while professionals – 
the editors, the scholars, the publishers – are certainly the victims of 
an Internet that diminishes their value and takes away their jobs, 
the greater victims of all this are us, the readers of wikipedia and of 
the blogs and all the “free” contant that is insistanly reaching out 
for our attention. And when misinformation is spread, it is we the 
people who suffer the consequences. (the cult of the amateur 
Andrew Keen, p.45)

 

-        Web 2.0 pioneer Larry Sanger Launched in September 2006, 
Sanger describers it as “an experimental new wiki project that 
combines public participation with gentle expert guidance” It is an 
attempt to fuse the strengths of a trusted resource, like the 
encyclopedia Britannica with the participatory energy of 
wikipedia.  It acknowledges the fact that some people know more 
about certain things than others. (the cult of the amateur Andrew 
Keen, p187)

 

Proffesional bloggers

-        The guardian news paper has a solution as well as the huffington 
post(the cult of the amateur Andrew Keen, p189-191)

 


-        When we look at why people quite buying the newspaper, it’s 
overwhelmingly because ‘I can get it for free’ (The New Horizon for 
the News, Michael Massing geschreven September 24, 2009)

Pay walls

-        In the next year, many are expected to erect “pay walls” – i.e., 
charges for access around their sites. The challenge is getting the 
height right. Receiving the most attention are “hybrid” models that, 
part pay and part free, seek to gain subscribers while maintaining a 
steady flow of online readers. (The New Horizon for the News, 
Michael Massing geschreven September 24, 2009)

 

-        Arianna Huffington cofounder of the Huffington Post say, “ 
Walled gardens, don’t work the linked economy is here to stay” 
(free links, it must be noted, are vital to the Huffington Post’s 
health). As evidence that pay walls don’t work, Huffington and 
others point to TimesSelect. Introduced by The New York Times in 
September 2005, it placed the paper’s columnists behind a pay 
wall and charged online reader $49.95 a year for admission. Two 
years later, the Times, concerned by the fall-off in traffic, reinstated 
its free-for-all policy. (The New Horizon for the News, Michael 
Massing geschreven September 24, 2009)

 

Newsfarm.com

NRC.Next

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


REFERENCES 

– Against the Machine: Being Human in the Age of the Electronic Mob by Lee 
Siegel. Spiegel and Grau

– And Then There’s This: How Stories Live and Die in Viral Culture. By Bill Wasik. 
Viking 

– A new Horizone for the News. By Michael Massing. The New York Review, 
September 24, 2009 

– Bloggers on the Bus: How the Internet changes Politics and the Press. by Eric 
Boelert, Free Press 

– Blog! How the Newest Media Revolution Is Changing Politics, Business, and 
Culture by David Kline and Dan Burstein. CDS Books 

– Blogs By Sarah Boxer. The New York Review. February 14, 2008 

– Blogs: Understanding the Information Reformation That's Changing Your 
World by Hugh Hewitt. Nelson Books 

– Blog: Understanding the Information Reformation That's Changing Your World 
by Hugh Hewitt. Nelson Books. 

– Blogwars by David D. Perlmutter. Oxford University Press 

– De Toekomst van Bedrukt Papier by H.J.A. Hofman. 20-03-2009. De Groene 
Amsterdammer. 

– Enzomegavoort by Aart Brouwer. 03-060-2009. De Groene Amsterdammer. 

– Google and the New Digital Future. By Robert Darnton. The New York Review. 
December 17, 2009 

– Naked Conversations: How Blogs Are Changing the Way Businesses Talk with 
Customers by Robert Scoble and Shel Israel, foreword by Tom Peters. Wiley 

– Pure Verzinsels worden de Werled in Gestuurd by Aart Brouwer. 10-06-2009. 
De Groene Amsterdammer. 

– Republic.com 2.0 by Cass R. Sunstein Princeton University Press 

– Spiked, blog run by professional journalists (http://www.spiked-
online.com/index.php/about/article/335/) 

– The Accidental Journalist (http://abhk899.portfolios.cutlines.org/) 

– The Cult of the Amateur: How Today's Internet Is Killing Our Culture by 
Andrew Keen. 

– Doubleday/Currency 

– The Daily Dish (http://andrewsullivan.theatlantic.com) 

– The Future of Reputation: Gossip, Rumor, and Privacy on the Internet by 
Daniel J. Solove. Yale University Press 

– The Huffington Post (http://www.huffingtonpost.com/) 


– The Independent Launches Tabloid Version to Give Readers a Choice - 
Media, News - The Independent." The Independent,News,UK and Worldwide 
News,Newspaper. 27 Sept. 2003. Web. 12 Dec. 2010. 
<http://www.independent.co.uk/news/media/the-independent-launches-
tabloid-version-to-give-readers-a- choice.html>. 

– The News About the Internet. By Michael Massing. The New York Review. 
August 13, 2009 

– The Web Stalker. By Addelnaveed. 24-09-2009 

– Uitgeblogd by Aart Brouwer. 03-05-2009. De Groene Amsterdammer. 

– We're All Journalists Now: The Transformation of the Press and Reshaping of 
the Law in the Internet Age by Scott Gant. Free Press 

– We've Got Blog: How Weblogs Are Changing Our Culture compiled and 
edited by John Rodzvilla, with an introduction by Rebecca Blood. Basic 
Books

 

 

 

 


ANNOTATED BIBLIOGRAPHY 

The cult of the amateur by Andrew Keen 

The cult of the amateur is a book by Andrew Keen and focuses on how the line 
between professionalism and amateurism is being blurred due to the Web 2.0 
generation. The book talks about all the dangers that this open community has 
created for itself and warns us about the future and what we can do to change it 
in a positive way. 

The New York Review of Books, Blogs Sarah Boxer

This articles talks about what blogs are, how they are written, what there content is, 
their dangers and the reason why they have so much success.  It describes that 
the web 2.0 has created this urge within people to be heard and to become 
famous no matter what. A bad reputation is better than no reputation at all. 

De Goene Amsterdammer – profile van de jonge lezer

This articles talks about how the young readers differs from the old. Young readers 
are reading allot more than readers from a generation before. Information is 
constantly being thrown at them that are forced to create a barrier between what 
they want to read and what not. It talks about what newspapers should focus on 
and, instead of asking the question what they need to do to stay attractive to its 
readers, it needs to ask itself the question what can we do for the reader. The 
article contains a great interview with one of the makers of the NRC Next 
magazine, and he explains how there newspaper works differently than other 
newspaper. 

The New horizon of the news Michael Massing

This book arises the idea that newspapers are still valued. It explains why pay walls 
for websites can work and thereby help the newspaper industry get back in shape. 

The News about the Internet, Micheal Massing

This book describes how newspapers are loosing their audiences. It gives statistics 
on how many newspaper companies have gone bankrupt and how many 
journalists have lost there jobs. It explains what the consequences can be when 
downsizing the amount of reporters and how the quality due to this is being 
effected. It describes how blogs are becoming popular and how newspapers are 
having extreme trouble in keeping up with this extremely fast medium. It also gives 
examples of professionals that have started working with blogs and how they have 
and have not succeeded. 

Designing Media, Bill Moggrige, The MIT Press Cambridge, Massachusetts London 
England 2010:

Paul Saffo Interview July 31, 2008

In the Interview with Paul saffo he explains that we have entered into a new 


revolution namely the personal media revolution and that this new revolution is 
slowly but surely shoving away the old media. He explains how this new media age 
has developed and how this age is completely focused around participation.  He 
says that we will never become ‘paperless’ instead paper will be repurposed. 

Arthur Sulzburger jr. interview November 14, 2008

In the interview wit Arthir Sulzburger jr. he explains that a newspaper today still has 
allot of value for its readers. He explains how the Obama election issue was so 
extremely popluar that they where selling out in critical parts of the city and 
around the world in a matter of hours and where thereby forced to go back on 
press. He explains how they should not view the Internet as a threat to their 
existence instead they should embrace it because it is the first medium that has 
taken them back to the written word, Radio and TV took them away from the 
written word but the Internet did not. They should start to realize that the Internet is 
a important part of fulfilling the mission of there enterprise which is to create, 
collect and distribute high quality news and information. 

Alice Rawsthorn interview September 22, 2008

Alice Rawsthorn design critic of the international Herald Tribune explains in her 
interview how preference really is formed by habit. And that reading the NYT 
online or reading the printed version really depends on what the reader is use to. 

Alexandra Juhasz  interview October 28, 2008

Alexandra Juhasz professor of media studies at Pitzer College in California explains 
how YouTube fails to deliver the promises of these new technologies, namely the 
ways in which they really could enhance our ability to communicate, open up 
channels of discourse and allow people to build things together. It explains how 
YouTube lacks because it is focused on popularity, and that those videos that are 
not so popular are extremely hard to find. She finds YouTube everything but 
democratic. 

De Groene Amsterdammer utgeblogs 13-05-2009

This article focuses on the Dutch Queens day of 2009 and how Karst Tates drove 
into the audience trying to kill the queen. It explains that the professional 
newspapers, TV and radio wanted to keep up with the fast blog postings on the 
Internet that they did not have time to check there references correctly, thereby 
spreading allot of lies to their trusting audiences. This article shows the negative 
aspects blogs and social networks have on professional medias such as the 
newspaper. 


	INTERNET SHIFT DRAFT/OUTLINE/ANNOTTED BIBLIGRAPHY
	Personal Media Revolution
	Personal Media Revolution
	The cult of the amateur by Andrew Keen 
	The New York Review of Books, Blogs Sarah Boxer
	De Goene Amsterdammer – profile van de jonge lezer
	The New horizon of the news Michael Massing
	The News about the Internet, Micheal Massing
	Arthur Sulzburger jr. interview November 14, 2008
	Alice Rawsthorn interview September 22, 2008
	Alexandra Juhasz  interview October 28, 2008
	De Groene Amsterdammer utgeblogs 13-05-2009

